

Ch 26 Sec. 1 – Strategies in the Pricing Process

What you'll learn

- The various pricing techniques
- The steps in setting prices
- The use of technology in the pricing function

- Involve adjusting prices to maximize the profitability for a group of products rather than on just one item.
- One product may have a small profit margin while another may be high, balancing the effect of the lower priced one.

- Price Lining offers merchandise in a given category at certain prices
 - -Shirts at \$25, \$35, \$50
 - Upper tier is better quality premium brand
 - -Middle tier is for average priced brands
 - Lower tier for price-conscious customers.

Optional Product
 setting prices for accessories or options sold with the main product.

• Captive Product – sets the price for one product low but compensates for that low price by pricing the supplies needed to operate that product high.

- Bundle Pricing several complementary products sold at a single price.
 - Travel services
 - Computers and software

- Geographical Pricing refers to price adjustments required because of the location of the customer for delivery of products.
- The manufacturer assumes responsibility for the cost and management of product deliver.

Illusions

- Illusions are very interesting.
- If you'd like to see some, click on the one pictured below. These illusions don't really have a lot to do with pricing strategies, but they are interesting and powerful. (As are pricing illusions.)

Odd-Even Pricing

- Odd numbers convey a bargain image -- \$.79, \$9.99, \$699

- Even numbers convey a quality image -- \$10, \$50, \$100

NORDSTROM

• Prestige Pricing – sets a higher than average price to suggest status

- Multiple-Unit Pricing 3 for \$.99
- Suggests a bargain and helps increase sales volume.
- Better than selling the same items at \$.33 each.

• Everyday Low Prices (EDLP) – set on a consistent basis

ALWAYS LOW PRICES.

Walmart*com

Promotional Pricing -- Used with sales promotion

- Loss Leader Pricing offering very popular items for sale at below-cost prices
- Special-Event
 - Back-to-school specials
 - Dollar days
 - Anniversary sales
- Rebates and Coupons

Discounts and Allowances

- <u>Cash Discounts</u> offered to buyers to encourage them to pay their bills quickly.
 - -2/10, net 30
- Quantity Discounts offered for placing large orders
- Trade Discounts the way manufacturers quote prices to wholesalers and retailers.

Discounts and Allowances

• Seasonal Discount — offered outside the customary buying season

Discounts and Allowances

• Allowances – go directly to the buyer. Customers are offered a price reduction if they sell back an old model of the product they are purchasing.

• Establish Pricing Objectives

- Increase sales volume?
- Prestigious image?
- Increase market share?

Study Costs

- Can you make a profit?
- Can you reduce costs without affecting quality or image?

Estimate Demand

- What do customers expect to pay?
- Prices usually are directly related to demand.

Study Competition

• Decide on a Pricing Strategy

- Price higher than the competition because your product is superior.
- Price lower, then raise it once your product is accepted.

• Set Price

 Monitor and evaluate its effectiveness as conditions in the market change.

Pricing Technology

- Smart Pricing decisions are based on an enormous amount of data that Web-based pricing technology crunches into timely, usable information.
- Communicating Prices to Customers electronic gadgets that provide real-time pricing information such as electronic shelves, digital price labels

Pricing Technology

• RFID Technology – wireless technology that involves tiny chips imbedded in products.

The chip has an antenna, a battery, and a memory chip filled with a description of the

item.

